STRICTLY CONFIDENTIAL (FR) CLASS I-FOMC

Material for
Special Presentation to the
Federal Open Market Committee

December 18, 1989

Outline of Presentation

- The long-run relationship between money and prices
- Factors influencing the cost of disinflation
 - Difficulties of reducing inflation expectations
 - Establishing and maintaining the credibility of the central bank
- Econometric model simulations with different degrees of central bank credibility
- Possible impediments to price stability in five years
 - Persistent downward pressure on the foreign exchange value of the dollar
 - A jump in world oil prices
 - A less restrictive fiscal policy
- Comparison of alternative strategies for disinflation

The P-star Model

(1) $P^* = M2 \cdot (V^*/Q^*)$

(2) $\pi_t - \pi_{t-1} = -\alpha \left(P_{t-1} - P_{t-1}^* \right)$

P* = equilibrium price level,

P = actual price level,

M2 = monetary aggregate,

V* = historical average of M2 velocity,

 $Q^* = potential real GNP,$

 π = inflation rate.

GNP IMPLICIT PRICE DEFLATOR

P-star Simulations

Factors Influencing the Costs of Disinflation

- Nominal rigidities
 - Wage and price contracts
 - Costs of changing prices
 - Decision lags
- Failure of inflation expectations to adjust correctly to changes in monetary policy

Alternative Hypotheses about Inflation Expectations

- FOMC announcements have complete credibility. Inflation expectations reflect current actions and announced monetary policy plans.
- FOMC actions have credibility. Inflation expectations reflect the observable actions of the FOMC, but not announcements concerning future intentions.
- FOMC actions and announcements have no direct effect on inflation expectations. Inflation expectations are formed by looking at past behavior of prices.

A Forward-Looking Model of the Economy

- Incorporates "rational expectations"
 - Individuals are forward looking.
 - Individuals understand the structure of the economy well enough to anticipate correctly the consequences of changes in monetary policy.

Nominal rigidities

- Staggered contracts prevent immediate adjustment to unexpected changes in monetary policy.
- Assumptions about central bank credibility
 - "Strong credibility"—After two years, wage and price setting behavior is altered on the basis of current actual and announced future changes in monetary policy.
 - "Weak credibility"—Wage and price setting behavior incorporates current actual, but not announced future, changes in monetary policy.

Additional assumptions

- In the absence of any significant change in real interest rates from current levels, the real foreign exchange value of the dollar would remain unchanged in real terms.
- Oil prices are constant in real terms.
- Full-employment Federal budget deficit is eliminated by 1996.
- Both simulations employ the same monetary policy.

Simulations of Forward-Looking Model

Zero Inflation Base Case

Sacrifice Ratios

		Change in inflation rate* (percentage points)	Excess unemployment** (percentage points) (2)	Sacrifice ratio (2)/(1)
	Forward-looking model (1989-	-95)		
1.	Strong credibility	3.9	.7	.2
2.	Weak credibility	3.9	2.4	.6
3.	Board model (1989–95)	3.9	8.4	2.2
	Historical experience in U.S.			
4.	1957–61	2.6	7.1	2.6
5.	197072	.8	.8	1.0
6.	1975–77	3.1	6.8	2.2
7.	1981–85	6.7	11.8	1.8
-	Foreign experience (1981–85)			
8.	Japan	1.2	2.6	2.2
9.	Germany	2.3	9.5	4.1
10.	France	7.1	5.8	.8
11.	United Kingdom	1.8	6.3	3.5
12.	Canada	7.5	13.5	1.8

^{*} GNP implicit deflator

** Cumulative difference over the time period between the actual unemployment rate and the
"natural rate" of unemployment.

Possible Factors Affecting the Realism of Model Simulations

- Increased global competition
- Heightened efficiency and cost consciousness on the part of business
- Diminished strength of labor unions
- Financial strains and financial fragility
 - Our models are not equipped to shed much light on this case.
 - A combination of higher real rates and weaker economic growth could affect highly leveraged firms or households.
 - It is possible that more defaults could influence confidence more generally and have broader systemic effects.

Exhibit 11
Alternative Exchange Rate Assumptions

Weaker Dollar Exchange Rates						
	1990	1991	1992	1993	1994	1995
Real Treasury bill rate (%)	4.8	5.4	6.3	6.4	6.3	7.0
2. Base case	4.5	5.1	<i>5.7</i>	5.3	4.5	4.0
3. Real GNP (% change, Q4/Q4)	.4	.9	3.0	1.6	2.0	2.7
4. Base case	.5	1.0	3.1	2.4	2.3	3.2
5. Unemployment rate (%)	6.3	7.3	7.3	7.5	7.8	7.7
6. Base case	6.3	7.2	7.2	7.2	7.2	7.0
7. Current account						
deficit (% GNP)	2.2	2.1	1.8	1.6	1.4	1.3
8. Base case	2.2	2.4	2.4	2.3	2.3	2.3

Alternative Oil Price Assumptions

Higher Oil Prices						
	1990	1991	1992	1993	1994	1995
Real Treasury bill rate (%)	4.5	5.1	5.6	5.2	4.8	5.0
2. Base case	4.5	5.1	5.7	5.3	4.5	4.0
3. Real GNP (% change, Q4/Q4)	.5	1.0	2.7	1.5	1.6	2.6
4. Base case	5	1.0	3.1	2.4	2.3	3.2
5. Unemployment rate (%)	6.3	7.2	7.3	7.6	8.0	8.0
6. Base case	6.3	7.2	7.2	7.2	7.2	7.0

Exhibit 13

Alternative Fiscal Policy Actions

	1990	1991	1992	1993	1994	1995
Real Treasury bill rate (%)	5.1	6.1	7.2	6.7	6.5	6.5
2. Base case	4.5	5.1	5.7	5.3	4.5	4.0
3. Real GNP (% change, Q4/Q4)	.8	1.4	2.6	1.6	2.2	3.0
4. Base case	.5	1.0	3.1	2.4	2.3	3.2
5. Unemployment rate (%)	6.2	6.9	6.9	7.1	7.3	7.1
6. Base case	6.3	7.2	7.2	7.2	7.2	7.0
7. Budget deficit (% GNP)	2.9	3.0	3.1	3.8	4.3	4.6
8. Base case	2.7	2.4	2,1	2.1	2.1	1.8

Costs of Achieving Zero Inflation Under Alternative Scenarios

		Cumulati	Cumulative Losses 1989-95				
		Shortfall of GNP from potential 1 (percent) (1)	Excess of unemployment over natural rate ² (percent) (2)	Sacrifice ³ ratio (3)			
1.	Zero inflation			<u> </u>			
	base case	20	8-1/2	2.2			
2.	With weaker						
	dollar	24-1/2	9-1/2	2.5			
3.	With higher						
	oil prices	25-1/2	10-1/2	2.7			
4.	With unchanged full-employment						
	budget deficit	20	8	2.1			

^{1.} Calculated as the cumulative percentage gap between potential GNP and actual GNP from 1989 to 1995.

^{2.} Calculated as the cumulative gap between the actual unemployment rate and the natural rate (assume to be 5-1/2 percent) from 1989 to 1995.

^{3.} Calculated as the cumulative excess of unemployment over the natural rate divided by 3.9 (the reduction in inflation between 1989 and 1995).

Exhibit 15
Alternative Policy Strategies

